
Data Mining

Part 2. Data Understanding and Preparation

2.2 Data Preparation

Spring 2010

Instructor: Dr. Masoud Yaghini

Outline

- Why Data Preparation?
- Major Tasks in Data Preparation
- References

Why Data Preparation?

Why Data Preparation?

- Data in the real world is dirty
 - **incomplete**: lacking attribute values, lacking certain attributes of interest, or containing only aggregate data
 - ◆ e.g., occupation="", martial status =""
 - **noisy**: containing errors or outliers
 - ◆ e.g., Salary="-10"
 - **inconsistent**: containing inconsistencies in codes or names
 - ◆ e.g., Age="42" Birthday="03/07/1997"
 - ◆ e.g., Was rating "1,2,3", now rating "A, B, C"
 - ◆ e.g., inconsistency between duplicate records

Why Is Data Dirty?

- Incomplete data may come from
 - It was not considered important at the time of entry
 - Human/hardware/software problems
- Noisy data (incorrect values) may come from
 - Faulty data collection instruments
 - Human or computer error at data entry
 - Errors in data transmission
- Inconsistent data may come from
 - Different data sources
 - Functional dependency violation (e.g., modify some linked data)

Why Is Data Preparation Important?

- No quality data, no quality mining results!
- Quality decisions must be based on quality data
 - e.g., duplicate or missing data may cause incorrect or even misleading statistics.

Major Tasks in Data Preparation

Major Tasks in Data Preparation

- Major Tasks in Data Preparation
 - Data cleaning
 - Data transformation

Major Tasks in Data Preparation

- Data cleaning
 - Fill in missing values
 - Identify or remove outliers
 - Resolve inconsistencies
 - Schema integration
 - Handling redundancy

Major Tasks in Data Preparation

- Data transformation
 - Normalization
 - Attribute construction (or feature construction)
 - Aggregation
 - Discretization
 - Generalization

References

References

- J. Han, M. Kamber, **Data Mining: Concepts and Techniques**, Elsevier Inc. (2006). (Chapter 2)

The end